Geology of the Northeast Margin of the Salton Trough, # egible show t for ing nust araation or In t, Ne t the Nec tor cript. st be ch pecial ill be nd arned in # **IBSTRACT** The San Andreas fault zone, in the Durmid area northeast of the Salton Sea, soms the northeast boundary of the Salton wough (the landward continuation of the of California rift). The zone is aracterized by subparallel faults having with right-lateral and vertical separations. untigraphic offsets indicate at least 1,100 of vertical separation on the San Andreas bilt, southwest side downthrown, and 50-m right-lateral strike-slip separation is licated by offset drainage. Salton Sea, California An anticlinal structure southwest of the n Andreas fault is probably caused by ape folding over an upfaulted basement ock or a recently intruded pluton. Small ds on the southwest flank of the anticline a caused by drag along the San Andreas th and gravity sliding. An angular Cordance of 18° between the Shavers Well Borrego Formations indicates that ing adjacent to the San Andreas fault an prior to Borrego deposition in stocene time. Folding followed deposiof the lacustrine Borrego Formation. lithalted, and the area was planed off by sion. Renewed uplift followed, probably hin the last few thousand years. Key rds: structural geology, stratigraphy, San dreas fault, folds. #### TRODUCTION AND EOLOGIC TTING The Durmid area (Fig. 1) is an excellent tion to study structural relations along eastern margin of the Salton trough, a dward continuation of the Gulf of Mornia rift. The Salton trough (Fig. 1), an statically compensated depression caused thinning of the crust, contains a ximum sediment thickness of approxi- mately 6,100 m, about 35 km east-southeast of Mexicali, Baja California (Biehler, 1964; Biehler and others, 1964, p. 132). From the deepest part of the trough, the irregular basement surface rises to crop out at San Gorgonio Pass (Fig. 1; Biehler and others, 1964, Fig. 6). Recent work suggests that the Gulf of California and the San Andreas fault are the result of sea-floor spreading and associated transform faulting (Menard, 1960; Hamilton, 1961; Harrison and Mathur, 1964; Rusnak and Fisher, 1964; Wilson, 1965; Larson and others, 1968). The eastern margin of the Salton trough is characterized by a complex of subparallel branches of the San Andreas fault. The zone of faulting is about 8 to 16 km wide and extends from the north end of the Coachella Valley to the Durmid area northeast of the Salton Sea (Fig. 1). Its trace southeast of the Durmid area is commonly hidden by Pleistocene lake silts and dune sand. Evidence of active faulting can be seen, however, southeast of Niland, as offset cultural features and as lineaments on oblique infrared aerial photographs (Babcock, 1971). The two major faults lying along the northeast border of the Coachella Valley are the Banning and Mission Creek faults. Southward in the Indio Hills, they join to become the principal fault of the San Andreas fault zone, which is parallel to the eastern shore of the Salton Sea (Fig. 1). Right-lateral displacements have been measured on faults of the San Andreas zone in the Indio Hills (Stotts, 1965) and Mecca Hills (Hays, 1957). The total right-lateral separation on the San Andreas fault in this area may be as much as 257 km (Crowell, 1962). Relatively high seismicity characterizes the San Jacinto fault zone which enters the Salton trough through Borrego Valley west of the Salton Sea. Sharp (1967) documented about 24-km right-lateral separation on this fault. Other important faults of the San Andreas system in the Salton trough are the Imperial, Cucapa, Superstition Mountain, Superstition Hills, and Elsinore faults (Fig. 1). The Mecca Hills lie immediately north of the Durmid area. Within the Mecca Hills, Cenozoic clastic rocks, tightly folded and cut by numerous closely spaced faults of the San Åndreas system, form an anticlinorium. Crystalline basement rocks are exposed in Painted Canyon at the core of the anticlinorium (Hays, 1957, Pl. 2). This study indicates that the style of deformation in the Mecca Hills continues with little change southward into the Durmid area. #### **Previous Work** Little has been published about the geology of the Durmid area, Dibblee (1954) briefly described the sedimentary rocks and structure. He assigned the older coarse clastic rocks to the Palm Spring Formation and the younger lacustrine clay and silt to the Borrego lacustrine facies of the Palm Spring Formation and the unconformably overlying Brawley Formation. Dibblee's data for the Durmid area are summarized on the Salton Sea sheet (see Rogers, 1967). #### STRATIGRAPHY Sedimentary rocks within the Salton trough range in age from probable late Pliocene to Holocene. The sediments near the axis of the trough are deltaic sand, silt, and clay deposited by the Colorado River (Merriam and Bandy, 1965; Muffler and Doe, 1968). At the margins of the trough these fine-grained sediments interfinger with locally derived coarse-grained detritus. Formations recognized within the Durmid area by the author include the lacustrine Figure 1. Index map of the Salton trough, California. Porrego Formation named by Tarbet and Holman (1944, p. 1781) and the coarse-trained Shavers Well Formation, defined by Hays (1957). #### Mayers Well Formation E32°00' The Shavers Well Formation, of late more or early Pleistocene age, crops out onheast of the San Andreas fault at the Bat caves Buttes (Figs. 2 and 5). The section mosed at the Bat Caves Buttes is approximately 765 m thick (Fig. 3); but the se of the formation is not exposed, and the per surface is eroded. On the basis of hologic similarities, the lower 550 m of the formation was assigned to the Sea View dember and the upper 215 m was assigned the Skeleton Canyon Member of Hays he lower 220 m of the Sea View Member is predominantly coarse-grained arkose and arkosic conglomerate, containing cobbles of coarse-grained plutonic rock derived from the eastern side of the Chocolate Mountains or from ranges east of the Orocopia Mountains (Fig. 1), where similar rocks are exposed today. Coarse-grained sandstone with interbeds of pebble conglomerate and siltstone make up the upper 330 m of the Sea View Member. Finer grained than the Sea View Member, the Skeleton Canyon Member consists of medium- to coarse-grained sandstone in the lower half and mostly fine-grained sandstone and siltstone in the upper half of the member. Conglomerate beds in the top 15 m of the Shavers Well Formation contain pebbles of Orocopia schist which indicates uplift of the Orocopia Mountains, and possibly the Chocolate Mountains, when these sediments were being deposited. ### **Borrego Formation** The Borrego Formation crops out in the Durmid area between the San Andreas fault and the Salton Sea and on the plain northeast of Durmid Hill (Figs. 2 and 5). Exposed in the Durmid area is a 1,475-m-thick section which has been divided into six informal units (Fig. 4). Units 1 and 2, the lowermost, crop out near Salt Creek, northeast of the San Andreas fault; and units 3, 4, 5, and 6 crop out at the south end of Durmid Hill (Figs. 2 and 5). The complete Borrego section is not exposed in the Durmid area because the contact between units 2 and 3 is covered. Based on faunal evidence, the Borrego Formation is a brackish water lacustrine deposit of Pleistocene age (Tarbet and Holman, 1944, p. 1782). Mineralogical analyses of samples of the Borrego Forma- Figure 3. Columnar section of Shavers Well Formation, Bat Caves Buttes, California. tion in the Durmid area by Muffler and Doe (1968) suggest that much of the detritus is of local origin. At most other localities in the Salton trough, the source of Borrego sediments is the drainage basin of the Colorado River (Merriam and Bandy, 1965; Muffler and Doe, 1968). The widespread distribution of the lacustrine sediments indicates deposition in a topographic depression similar to the modern Salton trough. The presence of thin evaporite layers interbedded with clay and silt, with uniform thickness for greater than 2,000 m along strike, indicates repeated dessication of the lacustrine basin during Borrego deposition. It also suggests that during Borrego deposition, subsidence of the basin occurred at approximately the same rate as deposition. #### Lake Cahuilla Sediments and Alluvium During late Pleistocene to early Holocene time, a large, brackish water lake, Lake Cahuilla, occupied the Salton trough, fed primarily by inflow from the Colorado River. Lake Cahuilla sediments crop out in the Durmid area as sheetlike deposits, such as the silt near Salt Creek; as shoreline deposits, such as spits and bars; and as isolated patches of sand and silt (Fig. 5). Composition of these sediments ranges from clayey silt to unlithified pebble conglomerate and generally reflects the composition of bedrock in the immediate vicinity. Quaternary alluvium within the Durmid area consists of re-worked Lake Cahuilla sand and coarse, bouldery alluvium on the alluvial fans near the mountains. #### Depositional History Depositional events in the Durmid are: the Sa are summarized below. During late Pliocent has cu or early Pleistocene time, sediments carried Borre into the area were mostly coarse classic make derived from ranges east of the Chocolate Separ. and Orocopia Mountains, indicating the depos and Orocopia Mountains, indicating the depos these areas were exposed and shedding Pleisto coarse detritus at that time. Near the end 1968, Shavers Well deposition, uplift of the right-loroopia Mountains is indicated by Valley presence of clasts of Orocopia schist in the slip of the right-loroopia with the slip of the right-loroopia schist in schiet in the right-loroopia schist in the right-loroopia schiet in the right-loroopia schiet in the right-loroo Shavers Well Formation. Prior to deposition Andre of the Borrego Formation, beds of the would Shavers Well Formation were tilted and to oc eroded, creating an erosional surface upon Imper which the Borrego lacustrine sediments we the mode deposited. During deposition of the Borrego system Formation, the Salton trough probably has proba a configuration similar to that of today. The much trough underwent repeated periods occurred issication as shown by thin evaporite belief Andre of considerable lateral extent. Desciption Droba of considerable lateral extent. Dessication probation was interspersed with influxes of most 30,000 clayey and silty sediments, largely deriver. Format clayey and silty sediments, largely derive from the Colorado River (Merriam attention the Separa Bandy, 1965). ### STRUCTURAL GEOLOGY Major structural features of the Durm area are illustrated in Figure 2; geologica features, in Figure 5. The San Andreas fault list the major structure in the area Right. Salt Cl is the major structure in the area. Right. Salt Clateral separation of drainage and vertile. Buttes thrown) of approximately 1,000 m and Andre observable along the fault. Vertical separations on the Hidden Spring and Boundary the Chapter of tions on the Hidden Spring and Powerling the Sh faults created a horst between these and the vertical San Andreas fault. Other faults of the San Andreas system in the Durmid area have north geomorphic expression, but their traces at Buttes. hidden by Lake Cahuilla sediments at Cahuil Quaternary alluvium. In some places, these Vert sediments also cover the San Andreas fault stred The Durmid anticline lies southwest of the locks. San Andreas fault near the south end of tocks to been ju Durmid Hill. Geometrically complex, the fold is poorly defined, and its axial trace can ment only approximately be shown. ## San Andreas Fault The San Andreas fault zone is 30 m with at Salt Creek, increasing to 150 m at the at Salt Creek, increasing to 150 m at the cock, south end of Durmid Hill (Figs. 2 and 5) ments. The zone is nearly vertical at Salt Creek The zone is nearly vertical at Salt Creek where it consists of dark reddish-brown clayey gouge. Rocks within the zone at the south end of Durmid Hill are pervasive. The sheared and resemble sheared claystone the Borrego Formation. Within this sheard clayey matrix are isolated sparse sandston maxir <u>te</u>rs to Rig **V**er the Sa at S f Bat Howev ater i positi ahoma Hidde Other ktend and 5). um on the blocks with sheared margins, ranging in maximum dimension from a few centimevisto 20 m (Fig. 6). Right-lateral separation of Salt Creek by rmid area - the San Andreas fault is 850 m. The creek te Pliocene a suscut a meandering channel in the sheared its carried sourcego Formation at the fault and does not clastics war a sharp bend to join the fault trace. ating that position of the Borrego Formation in shedding russtocene time. Brune (Wyss and Brune, the end of 1968, p. 4692) calculated the rate of recent the Inght-lateral slip for the entire Imperial ed by the saley to be about 2.2 cm per yr. Had this hist in the pocurred exclusively along the San deposition for a pocured exclusively along the San deposition for a pocured exclusively along the San deposition for a pocured exclusively along the San deposition for a pocured exclusively along the San deposition of Salt Creek ds of the following the pocure in the same deposition of de were a memost active members of the San Andreas le Borrego patemin the Imperial Valley. Therefore, it is ably had mobable that during late Pleistocene time, oday. The such of the lateral slip in the Imperial Valley griods of warted along faults other than the San orite beds America, and hence the offset of Salt Creek sication robably took considerably longer than mostly 2,000 yr. Ash beds within the Borrego derived romation might be datable and could thus am and stablish a maximum possible age of anation of Salt Creek. ertical stratigraphic separation across san Andreas fault is approximately 500 ≦Salt Creek and 1,120 m at the south end eologica Bat Caves Buttes, the northeast side of the eas faul having moved relatively upward. At Right Uteck, and at the south end of Bat Caves vertica stees, the Shavers Well and Borrego ely up andations, juxtaposed across the San m are areas, strike nearly parallel to the fault, separa stratigraphic separation of the top of Mavers Well Formation approximates al fault separation. The amount of tal separation cannot be estimated of Salt Creek and south of Bat Caves sbecause the rocks are covered by Lake ani ____ illa sediments. tical stratigraphic separations meaacross the San Andreas fault could cexplained by lateral slip; in this case, folded at an earlier time would have puxtaposed by large strike-slip moveto show apparent vertical slip. er, geomorphic evidence discussed n this paper, and the presence of gravity and aeromagnetic les between the San Andreas and n Spring and Powerline faults (Bab-1969) suggest that vertical moveave been large. ther Faults plex, the at th and 5] Creek sheare andston trace of the Hidden Spring fault approximately 19 km northwest Creek into the Mecca Hills (Figs. 2 The fault was mapped in the Mecca | covered | | Thickness
in meters | Unit | Docasinking | |------------------------------|--------|------------------------|------|--| | | meters | T | | Description Upper 18 meters of unit is very fine yellowish - brown | | | Ť. | 90±15 | 6 | quartz sandstone. The lower 69 meters is tan, clayey siltstones. | | | -1400 | | | This unit consists entirely of brown claystones having a few silty interbeds except for two marker horizons. The upper marker horizon is 150centimeters of white volcanic ash. The lower is a 27meters interval of massively bedded orangeish tan, medium-grained quartz sandstones interbedded with claystones. | | | -1200 | | | VOLCANIC ASH HORIZON | | | -1000 | 640±6 | 5 | SANDSTONE MARKER HORIZON | | ш
Z | | | ĺ | G ypsum | | d. | 800 | 30±6 | 4 | Interbedded brown claystone (75%) and laminated reddish-tan weathering laminated siltstones. A few gypsum layers less than 30centimeters thick are scattered throughout the unit. Some thin beds of gypsum-cemented quartz sandstone are present near the top of the unit. | | | 310 | ± 30 | | The upper half of the unit is interbedded fine-grained quartz sandstone (50%) and yellow and grey clays (50%). The lower half of the unit is massive tan sandstone, which weathers to a blocky surface. The sandstone is medium to fine grained and consists of quartz with a little biotite + feldspar. | | covered \$ -200 | 165± | 15 | C | nterbedded chocolate brown claystone and tan
aminated siltstones consisting of quartz and biotite.
Occasional gypsum beds 15-30 centimeters thick
a single bed of granite pebble conglomerate is
resent near the top of the unit. | | oconformity Figure 4. Column | 60 ± | | me | terbedded chocolate brown claystones 85% and n sandstones 15%, consisting of well-sorted edium-sized quartz grains. | Figure 4. Columnar section of Borrego Formation east of Salton Sea, California. Figure 6. San Andreas fault zone 1.6 km northwest of the Bertram mine. An exotic block of sandstone is seen suspended in a matrix of sheared claystone of the Borego Formation. Hills by Hays (1957, p. 298), where it is a Zone of gouge or breccia up to 10 cm thick. In the Durmid area, the fault trace is marked y a fault-line scarp near the Coachella Canal, and by springs occurring along a line from near the south end of the fault-line carp to the Eagle Mountain Railroad tracks. Western margins of the springs are ligned, suggesting that the fault is located a Lew meters west of the springs and that the fault acts as a barrier to ground water dowing southwest away from the mountuns. Nowhere is the fault surface visible. In Hidden Spring Canyon, in the southern Mecca Hills, Hays (1957, p. 300) found ties offsets suggesting 1,200 m of neht-lateral separation, but found no dications of horizontal slip in the Durmid Rea. The apparent right-lateral offset of the tike Cahuilla sand-silt contact (Fig. 5) is to removal of the lake sand by crosion test of the fault and the exposure of the derlying silt. Hays (1957, p. 301) found slip separation to be 75 to 105 m in Hidden Spring Canyon, the east wall having moved down. The fault-line scarp west of ∄dden Spring fault in the Durmid area adicates the same sense of vertical separanon. The horst between the Hidden Spring and San Andreas faults is a southerly continuation of the fault-bounded basement anticlinal structure mapped by Hays (1957) n the Mecca Hills. The trace of the Hot Springs fault is diden by bouldery alluvium, but its solition is indicated by hot springs along a line between Frink Spring, southeast of the area mapped, and the Old Imperial Spa, and by drill data. The trend of the Hot Springs fault suggests that it is part of the San Andreas system. Drilling indicates the northeast side of the fault is upthrown (J. F. Mann, Jr., unpub. data). A buried fault, roughly parallel to the San Andreas fault, extends southeast from Hunter's Spring to a prominent area of diffuse ground-water seeps about 8 km away (Fig. 5). On two gravity profiles trending perpendicular to the fault trace, the fault is marked by very sharp, narrow, positive gravity anomalies (Babcock, 1969, p. 61). The sense of displacement on this fault is not known. The Powerline fault extends southeast 6.5 km from near the Eagle Mountain Railroad tracks (Figs. 2 and 5). Near the railroad, it lies on the northeast side of a line of springs in permeable sandy beds of lower units of the Borrego Formation. These beds are uplifted on the southwest side of the fault, whereas lake silt crops out on the downthrown northeast side of the fault. The Powerline fault coincides with the steepest gradients on the eastern side of a positive gravity ridge which underlies Durmid Hill, which also indicates that the southwest side of the fault is upthrown (Babcock, 1969, p. 63). #### Unconformity between the Shavers Well and Borrego Formations An angular discordance of about 18° between the Shavers Well and Borrego Formations indicates that uplift along the San Andreas fault and tilting of the sedimentary rocks northeast of the fault occurred prior to deposition of the Borrego Formation. The surface of unconformity appears to be unfolded on aerial photos. The unconformity is 500 m higher in the section at Salt Creek than at Bat Caves Buttes, an indication that the northeast side of the San Andreas fault has been uplifted more at Salt Creek than at the south end of the buttes. This agrees with stratigraphic separations observed across the fault. ## Large Folds Associated with the San Andreas Fault The Durmid anticline, a poorly defined anticlinal structure lacking a well-defined hinge line, is developed southwest of the San Andreas fault near the Bertram Mine (Babcock, 1969). Only the southwest limb and southeast-plunging nose of the fold are visible because the San Andreas fault cuts off the east limb. It is unlikely that a northeast limb is present opposite the southwest limb because of large lateral displacement on the San Andreas fault. The anticline makes up the southern 4 km of Durmid Hill and appears to die out to the northwest. Because of the many tight folds within the southwest limb of the anticline and the lack of a well-defined hinge, the fold is not apparent on geologic maps (Figs. 5 and 7), and the axial trace is only approximately located on Figure 2. However, the presence of the southeast-plunging anticlinal nose is indicated by an ash marker bed (Fig. 7). The anticlinal nature of the fold is also indicated by younger rocks exposed progressively farther from the core of the fold. The average dip of the southwest limb of the fold is 25° (Fig. 8); the fold plunges southeast the same amount. Gravity and aeromagnetic data suggest the Durmid anticline is probably a drape fold caused by passive folding of the sedimentary cover over an upfaulted basement block or possibly a near-surface intrusive body similar to Obsidian Butte at the south end of Salton Sea (Babcock, 1969). Near Bat Caves Buttes, the primary structures are two monoclines dipping away from the San Andreas fault on opposite sides of the fault. Near the fault, bedding dips about 55° NE. and flattens to approximately 9° at 1.5 km from the fault. Southwest of the fault, the Borrego Formation is highly contorted and poorly exposed. Younger beds of the Borrego Formation are exposed progressively farther from the fault, indicating predominant dip toward the southwest. #### Small Folds Small folds are developed in the Borrego Formation on the southwest limb of the Durmid anticline (Figs. 7 and 8). The folds die out near the shore of the Salton Sea, where, in most places, the rocks dip about 20° SW. These folds are of the passive flow variety, as defined by Donath and Parker (1964). Low in the Borrego section, near the San Andreas fault, the style of folding is nearly quasiflexural, but the folds retain enough characteristics of passive flow folding to be termed such. The folds range in length from less than 90 m to 1,500 m and are generally more open near the San Andreas fault than farther southwest near California Highway 111. The sections shown in Figure 8 were interpreted from map geometry of folds because the folds cannot be seen in vertical section because of the flatness of Durmid Hill. The average dip of Durmid anticline, which controls the general configuration of the sections, was taken to be the minimum dip the ash marker bed could have and still maintain the measured stratigraphic thickness between the ash and siltstone marker beds; below this depth, folding presumably dies out. The dip of the major structure is only an approximation because unobserved tectonic thickness changes within the High in the stratigraphic section, in a zone bout 460 m wide, parallel to California 111 and west of the ash bed (Fig. 7), the flow Jolds are similar in style. The folds are tightly compressed, having high amplitudes relative 10 wave lengths. Most folds have wave lengths of about 60 m and axial length to wave length ratios of 15 to 20, with fairly uniform geometry along strike. The direction of tectonic transport is seen to be coward the southwest from observations of overturning and asymmetry of folds in that direction. Average dip of 66 axial surfaces of Jolds for the entire area of small folds is 55° NE. The folds decrease in amplitude and increase in wave length lower in the section, doser to the San Andreas fault. In some of these folds, there appears to be little thinning of competent beds. However, no evidence of bedding-plane slip or other planes of decollement was observed, indicating that the dominant mechanism of folding was flowage. Most folds near the fault have wave lengths of 90 to 360 m. Fold axes are more flower turning is less than in folds higher in the Borrego Formation. Because the Shavers Well Formation is more competent than the Borrego Formation, the small-scale folds present at Durmid anticline may not extend into the underlying Shavers Well Formation, suggesting a surface or surfaces of slip between the diagram of the steeply dipping Shavers Well Formation, near the San Andreas fault, contains no small folds. Small-scale folding at Durmid anticline appears to belong to a single phase. The plunge of folds undulates slightly, but no acrease in ightness of folds low in the Borrego Formation and close to the San Andreas Bull cannot be fully explained because it is impossible to separate the effects of ferences in lithology, depth of burial, and proximity to the fault. Folds in the more competent sandstone and siltstone low in the Borrego Formation would be expected to be more open and less overturned. They tould also show less evidence of flowage than folds in the very ductile overlying aystone. However, differences in folds low the section could be related to proximity othe San Andreas fault. #### lossible Causes of Small-Scale Folding Three possible mechanisms may have keed in concert to produce small-scale biding on the southwest flank of the furmid anticline. The folding could have keen caused by (1) post-Borrego regional compression in the Salton trough, (2) drag along the San Andreas fault, or (3) gravity sliding of the sedimentary cover off an upfaulted basement block or a rising intrusive body. It is highly improbable that the folding was caused by regional compression within the Salton trough because no localities within the trough, except those associated with faults, exhibit folding similar to that at the Durmid anticline. Similar folding was described in association with faulting in the Indio Hills (Stotts, 1965) and Mecca Hills (Hays, 1957). Extensive areas of folded Borrego Formation, which might be the result of regional compression, are present in the Anza-Borrego desert centered about 15 km west of the Salton Sea. Within this area, however, the style of folding differs from that in the Durmid area. The dying out of the Durmid folded belt about 3,200 m from the Sañ Andreas fault casts doubt on the hypothesis of regional compression and suggests that the small-scale folding is due to proximity to the San Andreas fault and the Durmid anticline. Frictional drag acting parallel to a wrench fault can cause greater movement farther from the fault than close to it, which produces drag folds adjacent to the fault (Freund, 1965). The angle between these fold axes and the fault is small (0° to 15°) and increases away from the fault (Freund, 1965, p. 197). The folds are also tighter near the fault. This mechanism could produce those folds on the southwest limb of the Durmid anticline. However, two aspects of the folding do not fit the geometry predicted by Freund. First, the rocks farthest from the San Andreas are most tightly folded. Second, the folds farthest from the fault most nearly parallel the fault. The third mechanism by which smallscale folding might have occurred is gravity sliding. The folded rocks are mostly claystone and lesser amounts of unconsolidated or semiconsolidated siltstone and sandstone. These rocks have low strength when dry. When wet, the claystone behaves plastically and should flow when subjected to a small differential stress. The upfaulting of a basement block or emplacement of an intrusive body beneath Durmid anticline could have provided the slope necessary for gravity sliding to occur. Gravity sliding could have been facilitated by possible greater than hydrostatic pore pressures developed during dewatering of the clayey sediments (Hubbert and Rubey, 1959). Osmotic pressures caused by the clay acting as a semipermeable membrane (Zen and Hanshaw, 1965) could also have contributed to the development of greater than hydrostatic pore pressures. A combination of drag folding and gravity sliding probably folded the rocks on the southwest limb of Durmid anticline. Lateral movement of the San Andreas fault initiated drag folding. The drag folding, combined with dewatering and osmotic effects, could have created abnormally high pore pressures within the rocks. As uplift of the Durmid anticline occurred in response to fault movements or intrusive activity, downhill creep of the water-saturated Borrego Formation occurred. # GEOMORPHIC EVIDENCE FOR RECENT TECTONIC ACTIVITY The relations between landforms and structural features provide a basis for construction of a partial tectonic history of the Durmid area. Durmid Hill, the largest landform in the area, is low and elongate and is parallel to the northeast side of the Salton Sea (Fig. 2). The hill rises to a height of about 60 m above the Salton Sea and about 15 m above the plain to the northeast. The San Andreas fault roughly follows the crest of the hill. At its south end, Durmid Hill is coincident with the Durmid anticline. Salt Creek is the major stream in the Durmid area. It heads east of the Chocolate and Orocopia Mountains and drains much of these ranges as well as most of the area between Durmid Hill and the mountains. Where Salt Creek crosses Durmid Hill, it has cut a gorge about 40 m deep (Fig. 9). Three possibilities might account for the deep canyon cut by Salt Creek. Salt Creek may have captured another drainage network by headward erosion through the hill from the west, or it may be a superimposed stream or an antecedent stream. It is highly improbable that Salt Creek captured a major drainage system to the east. No geomorphic evidence exists which would indicate that prior to the establishment of the present Salt Creek drainage system, the plain east of Durmid Hill drained in a different direction. In addition, geomorphic evidence (discussed later) shows that the uplift of Durmid Hill was a very recent geologic event. There would not have been sufficient time for a small stream flowing down the southwest side of the hill to erode headward through the hill and capture drainage to the east. Furthermore, none of the other streams draining Durmid Hill has a valley more than 6 m deep or has eroded headward beyond the crest of the hill. If Salt Creek occupies its present course because of superposition, it would be necessary for the area east of Durmid Hill to have been lowered about 40 m by erosion. No evidence for such an erosional lowering exists. Hence, Salt Creek must be an antecedent stream which has maintained its course during the uplift of Durmid Hill. The well-developed radial drainage pattern eroded into claystone and siltstone of the Borreg from Bat erminus, nsequent ontrol of **7**ashes 0.5 hat the b consists of l ifferences **årg**er wash enerally 1 point, half vouthful dr the original interpreted stage of a sloping, rec Geomorp geologic an area. Foldi response t occurred ir time, formi small-scale followed by area as a the Salt C Renewed u on the San Durmid Hi naintained deeply inc Cahuilla si alleys at t mat uplift wccurred pr Lake Cahu > SUMMAR The north in the Duri **su**oparallel Andreas s vertical sep unese faults Well-Borre <mark>ԾԾ</mark>_atama Cayes Butte approxi Andreas fau Folds are p Durmid a anticline an nank. The ccurate p dates from i During la ume, sedim mostly coar of th Vountains, posed and of the Oroc Shavers W the Borrego Formation on Durmid Hill, from Bat Caves Buttes to its southern terminus, is an excellent example of nsequent drainage. Almost no structural untrol of drainage is present (except for washes 0.5 m deep or less) in spite of the fact that the bedrock is highly folded and consists of lithologies that have considerable differences in resistance to erosion. The larger washes are 30 to 150 m apart and are generally 1.5 to 3.0 m deep at their deepest mint, halfway down the hillside. This outhful drainage system, in which most of roriginal upland surface is undissected, is terpreted as the initial developmental ige of a drainage system on a smoothly ping, recently uplifted hill. Geomorphology provides insight into the ologic and tectonic history of the Durmid a Folding of the Borrego Formation in ponse to fault movements probably occurred initially during latest Pleistocene time, forming the Durmid anticline and the small-scale folds associated with it. This was wed by a period of erosion that left the as a west-sloping plain on which Salt Creek drainage was established. ewed upfolding and vertical movement the San Andreas fault followed, creating mid Hill. During this time, Salt Creek ntained its original course and became thulla silt deposited in small tributary leys at the Salt Creek canyon indicates that uplift and entrenching of the stream wurred prior to the last high-stand stage of Lake Cahuilla 450 ± 200 yr ago (Hubbs <u>and others, 1965).</u> ## MMARY AND CONCLUSIONS he northeast margin of the Salton trough the Durmid area consists of a series of aparallel faults belonging to the San Andreas system. Both horizontal and unical separations were observed across hese faults. Structural relief at the Shavers Borrego Formation contact is probaat a maximum at the south end of Bat tures Buttes. There is a vertical separation र्वे approximately 1,120 m on the San Indreas fault, southwest side downthrown. are present at two scales within the area: the large-scale Durmid ine and the small folds on its southwest The timing of events is known only troad limits because of a lack of mulate paleontological or radiometric nes from rocks in the area. During late Pliocene or early Pleistocene in, sediments carried into the area were well coarse clastics derived from ranges of the Chocolate and Orocopia countains, indicating that these areas were posed and shedding coarse detritus. Uplift the Orocopia Mountains near the end of were well deposition is indicated by Figure 9. Canyon formed where Salt Creek has cut through the Borrego Formation at Durmid Hill. Deepest portion of the canyon is to the west, behind camera position. clasts of Orocopia schist in the uppermost part of the Shavers Well Formation. Prior to deposition of the Borrego Formation, beds of the Shavers Well Formation were tilted and eroded, creating an unconformity upon which the Borrego lacustrine sediments were deposited. During deposition of the Borrego Formation, the Salton trough probably had a configuration similar to that of today. It underwent repeated periods of dessication, as evidenced by thin evaporite beds of considerable lateral extent. Dessication was interspersed with influxes of mostly clayey and silty sediments, largely derived from the Colorado River (Merriam and Bandy, 1965). During late Pleistocene time, the Borrego Formation was folded, probably in response to vertical fault movement or intrusive activity along the San Andreas fault zone. This folding formed the Durmid anticline. A tectonically quiet period followed during which the Salt Creek drainage was established and the area was eroded to a smooth surface. The present configuration of Durmid Hill is the result of renewed uplift adjacent to the San Andreas fault in latest Pleistocene time. Salt Creek was offset 850 m right-laterally by movement of the San Andreas fault. The area has been seismically active in recent time, and the author observed small en echelon cracks along the San Andreas fault near Salt Creek following the April 9, 1968, Borrego Valley earthquake. The Durmid anticline may still be rising, and repeated accurate surveying could verify this. ### **ACKNOWLEDGMENTS** The author gratefully acknowledges the advice and suggestions of Sebastian Bell, Tsvi Meidav, and Robert W. Rex. The study was supported by the Imperial Valley Project of the Institute of Geophysics and Planetary Physics at the University of California at Riverside. The Imperial Valley Project, at the time of this study, was funded by the U.S. Bureau of Reclamation, the National Science Foundation, the Standard Oil Company of California, and the Chevron Oil Field Research Company. #### REFERENCES CITED Babcock, E. A., 1969, Structural geology and geophysics of the Durmid area, Imperial Valley, California [Ph.D. dissert.]: Riverside, Univ. of California, 149 p. ——1971, Detection of active faulting using oblique infrared aerial photography in the Imperial Valley, California: Geol. Soc. America Bull., v. 82, p. 3189–3196. Biehler, S., 1964, Geophysical study of the Salton trough of Southern California [Ph.D. thesis]: Pasadena, California Inst. of Technology, 139 p. Biehler, S., Kovach, R. L., and Allen, C. R., 1964, Geophysical frame work of the northern end of the Gulf of California structural province, in van Andel, Tj. H., and Shor, G. G., Jr., eds., Marine geology of the Gulf of California — A symposium: Am. Assoc. Petroleum Geologists Mem. 3, p. 126–143. Crowell, J. C., 1962, Displacements along the San Andreas fault, California: Geol. Soc. America Spec. Paper 71, 61 p. Dibblee, T. W., Jr., 1954, Geology of the Imperial Valley region, California, *in* Jahns, R. H., ed., Geology of Southern California: Calif. Div. Mines Bull. 170, p. 21–28. Donath, F. A., and Parker, R. B., 1964, Folds and folding: Geol. Soc. America Bull., v. 75, p. 45–62. Freund, R., 1965, A model of the structural development of Israel and adjacent areas since Upper Cretaceous times: Geol. Mag., v. 102, no. 3, p. 189–205. Hamilton, W., 1961, Origin of the Gulf of California: Geol. Soc. America Bull., v. 72, p. 1307–1318. Harrison, J. C., and Mathur, S. P., 1964, Gravity anomalies of the Gulf of California, *in* van Andel, Tj. H., and Shor, G. G., Jr., eds., Marine geology of the Gulf of California — A symposium: Am. Assoc. Petroleum Geologists Mem. 3, p. 76–89. Hays, W. H., 1957, Geology of the central Mecca Hills, Riverside County, California [Ph.D. dissert.]: New Haven, Yale Univ., 324 p. Hubbert, M. K., and Rubey, W. W., 1959, Role of fluid pressure in mechanics of overthrust faulting: Geol. Soc. America Bull., v. 70, p. 115–166. Hubbs, C. L., Bien, G. S., and Suess, H. E., 1965, La Jolla natural radiocarbon measurements IV: Radiocarbon, v. 7, p. 66–117. IV: Radiocarbon, v. 7, p. 66–117. Larson, R. L., Menard, H. W., and Smith, S. M., 1968, Gulf of California: A result of ocean-floor spreading and transform faulting: Science, v. 161, p. 781. Menard, H. W., 1960, The East Pacific Rise: Menard, H. W., 1960, The East Pacific Rise: Science, v. 132, p. 1737. Merriam, R., and Bandy, O., 1965, Source of upper Cenozoic sediments in the Colorado Delta region: Jour. Sed. Petrology, v. 35, no. 4, p. 911–916. Muffler, L.J.P., and Doe, B. R., 1968, Composition and mean age of detritus of the Colorado River Delta in the Salton trough, south-eastern California: Jour. Sed. Petrology, v. 35, p. 384–399. Rogers, T. H., 1967, Geologic map of California, in Olaf P. Jenkins ed., 1:250,000 Series, Salton Sea sheet: California Div. Mines and Geology. Rusnak, G. A., and Fisher, R. L., 1964, Structural history and evolution of the Gulf of California, *in* van Andel, Tj. H., and Shor, G. G., Jr., eds., Marine geology of the Gulf of California — A symposium: Am. Assoc. Petroleum Geologists Mem. 3, p. 144–156. Sharp, R. V., 1967, San Jacinto fault zone in the Peninsular Ranges of Southern California: Geol. Soc. America Bull., v. 78, p. 705–730. Stotts, J. L., 1965, Stratigraphy and structure of the northwest Indio Hills, Riverside County, California [M.S. thesis]: Riverside, Univ. of California, 208 p. Tarbet, L. A., and Holman, W. H., 1944, Stratigraphy and micropaleontology of west side of the Imperial Valley, Califor Am. Assoc. Petroleum Geologists Bull. 28, p. 1781–1782. Wilson, J. T., 1965, A new class of faults and bearing on continental drift: Nature, v.? p. 343-347. Wyss, M., and Brune, J. N., 1968, See movement, stress, and source dimension earthquakes in the California-Nevada gion: Jour. Geophys. Research, v. 78 4691–4694. Zen, E., and Hanshaw, B. B., 1965, Osm equilibrium and mechanics of overhal faulting: Geol. Soc. America, Abs. for 19 Spec. Paper 82, p. 232–233. Manuscript Received by the Sociation January 4, 1971 REVISED MANUSCRIPT RECEIVED SEPTEMBER 1973